Respondents' Presentation Large Residential Washers from China Inv. No. 731-TA-1306 December 7, 2016 John Toohey Director of Strategy #### LG's Product Portfolio . . . **Business Unit** #### Rapid Growth of Millennials # LG & Samsung Brands Strongly Outperform in Discretionary Reasons for Purchase #### **People Buy Different Brands for Different Reasons** Source: TraQline, Most recent twelve quarters, washing machines ## Laundry Innovation: LG TWIN Wash™ #### WASH TWO LOADS AT THE SAME TIME #### **BIG LOADS ABOVE** Including a king-size comforter and full set of king bedding SMALLER OR SPECIAL-CARE LOADS BELOW In the one-of-a-kind SideKickTM pedestal washer ### **Washer Innovation: Front Control Top Load** #### Revolutionary Spin on Laundry More intuitive and functional design Buttons and display are easier to read and use Conventional #### **US Washer Market Segmentation** Top Load with Agitator (38.1%) Front Load (28.5%) ASP \$764 ASP \$460 1. Whirlpool Corp 27.9% 2. LG 22.8% 3. Samsung 18.1% 1. Whirlpool Corp 48.5% 2. GE Corp 22.9% 3. Sears/Kenmore 17.7% (Produced by Whirlpool) 1. Whirlpool Corp 41.6% 2. LG 16.2% 3. Samsung 14.0% Top Load w/o Agitator (33.4%) ASP \$609 Source: TraQline (Q1 2012 - Q3 2016, units) # If There is Price Compression, it is from U.S. Top-Load Washers without Agitators Source: GAP database, average price for all models in each category. ## Intra-Industry Competition between Whirlpool and GE Drive Price Changes in the U.S. Top-Load Washers with Agitators Market Source: GAP database, average price for all models in each category. # Doug Mittrucker Director of Key Accounts #### "Sales of Washer and Dryers are Inextricably Linked" ## "Sales of Washer and Dryers are Inextricably Linked" #### "Sales of Washer and Dryers are Inextricably Linked" #### Fabric Care Evolution Sale of single machines transformed to increased pair sales Pair sales transformed to lifestyle suites \$698 MSPR Dryer Match Rate =15% Dryer Match Rate=96% Pedestal Match Rate=60% \$3,000 MSRP WHIRLPOOL CORPORATION * CONFIDENTIAL April 25, 13 Whirlpool NN 71 Boston, April 23, 2013 Source: Presentation by Moisés Noreña Whirlpool Global Director of Innovation Imaginatik's Innovation Leaders Forum (available on Internet) #### "Sales of Washer and Dryers are Inextricably Linked" "In the laundry market, the sales of washers and dryers are inextricably linked. This is because consumers typically buy washers and dryers in matching sets. For example, since September 2007, Whirlpools' sales figures indicated that 99.8% of purchasers of the Duet Steam Dryer in the color aspen, also purchased the matching Duet Steam Washer, and that number (known as the "attachment rate") is even higher for purchasers of the product in the color white." Declaration of Pamela Rogers, Whirlpool's Director of Key Accounts John Toohey Director of Strategy #### **Washer ASP Trend at Costco** [source: traqline.com] ## ITC Final Investigation Hearing: Large Residential Washers from the People's Republic of China December 7, 2016 Daniel Klett #### ABOUT WHIRLPOOL SUPPLY CHAIN: US DISTRIBUTION NETWORK - Manufacturing Sites - Regional Distribution Centers - Local Distribution Centers - Network storage capacity of 2.5M appliances - 17M Sq Ft of storage = 302 regulation size football fields #### Whirlpool/GE Distribution Costs: Factory to Customer #### LG/Samsung Distribution Costs: Port to Customer Source: Prehearing Brief at 62. #### Responding Purchasers Account for a High Share of Total Subject Imports from China Sources: Prehearing Report, Table IV-8 for total subject imports, Tables V-18 and V-19 for subject imports reported in purchaser questionnaire for 2015, and calculations from purchaser questionnaires for total purchasers during 2013-2015. ### Purchasers Questionnaire Responses Can Be Analyzed on A Weighted Average Index Basis 1) First convert qualitative characterizations into numbers: | Question IV-7 | Question III-19 | Questions III-24,
III-26 | |--|---------------------------|-----------------------------| | Superior = 3 | Very Important = 3 | Always = 4 | | Comparable = 2 | Somewhat
Important = 2 | Usually = 3 | | Inferior = 1 | Not Important = 1 | Sometimes = 2 | | Make a site was the event mode conformation of the first of a site of the event and the event of | | Never = 1 | Then, weight numeric indices by 2015 total purchase volumes to get a single weighted average response index. #### Many Non-Price Factors Are Equal or More Important Than Price (Weighted Average of all 30 Purchasers) Source: Prehearing Staff Report at Table II-6, Respondents' Prehearing Brief, Exhibit 5, calculated from purchaser questionnaires. ## III-30. Purchaser Questions on Product Shifting and Underselling - a) Since January 1, 2013, did your firm purchase imports of large residential washers from China (LG/Samsung) instead of U.S.-produced large residential washers (e.g., GE, Whirlpool)? - b) If you responded "Yes" to part (a), was the product from China (LG/Samsung) priced lower than the domestic product? - c) If you responded "Yes" to part (a) above, was price a primary reason for the shift? - If Yes, estimate the quantity of purchases that your firm shifted to China (LG/Samsung) since January 1, 2013 because of price (in number of units) - If No, please indicate the reason for the shift #### III-26. Purchaser Questions on Price Compression b) How often do price reductions on highly featured top load (front load) washers from China (LG and /or Samsung) put downward price pressure for less featured top load washers with agitators from the United States (Whirlpool (all brands) and/or GE? c) How often do price reductions on less featured top load washers with agitators from Whirlpool (all brands) or GE put downward pressure on prices for highly featured top load washers and front load washers from LG and Samsung? # Whirlpool's Price Compression Theory is Not Supported by Purchasers (Weighted Average of all 30 Purchasers) Source: Prehearing Staff Report at V-6 to V-7, Respondents' Prehearing Brief, Exhibit 5, calculated from purchaser questionnaires, Q.II-1 and III-26..